

TANITMALAR

Mine Mengi, *Divan Şiiri Yazıları*, Akçağ Yayınları, 2000, 226 s.

Prof. Dr. Mine Mengi bugüne kadar, divan şiirinin anlaşılması ve tanıtılması için biçime ve içeriğe yönelik bir çok çalışma yaparak Eski Türk Edebiyatı araştırmalarına katkıda bulunmuştur. Mine Mengi'nin *Mesîhî Dîvânı* (Atatürk Kültür Merkezi Yayınları), *Divan Şiirinde Hikemî Tarzın Büyük Temsilcisi Nâbî* (Atatürk Kültür Merkezi Yayınları), *Eski Türk Edebiyatı Tarihi* (Akçağ Yayınları) adlı kitaplarından sonra *Divan Şiiri Yazıları* adlı yeni kitabı Akçağ Yayınları'ndan çıkmıştır.

Divan Şiiri Yazıları Mine Mengi'nin çeşitli yıllarda yazdığı yazıların bir seçkisidir. İki bölümden oluşan kitabın birinci bölümünde divan edebiyatının terminolojisinin tanıtımı ve üslupla ilgili yazılara; ikinci bölümde ise Eski Türk Edebiyatı tarihine ve divan şiirinin içeriğine yönelik hazırlanan yazılara yer verilmiştir. Toplam on altı yazının bulunduğu kitapta, yazıların yayım tarihleri ve yayımlandıkları yerler belirtilmiştir. Mine Mengi, kitabının ön sözünde bazı yazıların ilk yayım biçimlerinden farklı olduğunu belirtir. Geçmiş yıllarda, farklı dergilerde yer alan bu yazılar, hem bir arada bulunmaları hem de bazı değişiklikler içermeleri bakımından önemlidir. *Divan Şiiri Yazıları*'nda yer alan örnek beyitlerin tamamının alındıkları eserler dipnotlarda gösterilmiştir. Kitabın sonunda yer alan kişi ve eser adları dizininin okuyuculara kolaylık sağlayacağını düşünüyoruz.

Birinci bölümde yer alan "Divan Şairinin Dilindeki Edebiyat Terimleri" adlı yazıda üslup incelemelerinde terimlerin önemi vurgulandıktan sonra günümüzde divan edebiyatı araştırmalarında kullanılan yabancı kaynaklı ve Türkçe terimlere çeşitli araştırmacılarca değişik anlamlar yüklendiği gözler önüne serilmiştir. Kullanılan terimlerin çok anlamlılığı üzerinde durulup farklı şairlerden örnekler verilerek "tema, üslup, nükte" gibi terimler üzerinde tartışılmıştır.

"Divan Şiiri ve Bıkr-i Mana" adlı ikinci yazıda divan şiirine yönelik yapılan "tekrara düşme ve değişmez sınırlar içinde sıkışıp aynı mazmunları tekrarlama" gibi eleştirilerden hareketle "bıkr-i mana" kavramı üzerinde durulmuştur. Nefî, Nâbî, Nâilî gibi farklı şairlerin şiirlerinden örnekler verilerek divan şairinin her dönemde yeni arayışlara yöneldiği ve özgün eserler verme çabasında olduğu belirtilmiştir.

"Divan Şiir Dilindeki Mana, Mazmun Nükte Kelimeleri" adlı üçüncü yazıda adı geçen üç terim ayrıntılı olarak incelenmektedir. Farklı şairlerin mana, mazmun ve nükte hakkında düşündükleri beyitlerle anlatılmış, beyitlere yüklenen anlamlardan hareketle terimler açıklanmıştır. Söz konusu üç terimin divan şiirindeki ortak noktaları ve dikkati çeken özellikleri anlatılmış ve konunun İslam estetiğinden kaynaklanan soyutlama ile ilgisi belirlenmiştir.

"Mazmun Üzerine Düşünceler" adlı yazıda, divan şiirinde sınırları tam olarak belirlenememiş olan "mazmun" konusu ele alınmaktadır. Yazıda eski kaynaklarda yer alan mazmun tanımlarına yer verilmiş ve her kaynakta mazmunun biraz daha anlaşılabilir hale geldiği gözler önüne serilmiştir. Günümüz araştırmacıları için de durum farklı değildir.

Her arařtırmacı mazmunu kendisine gre aıklamıřtır. Mine Mengi bu yazısında "mazmun" kavramını netleřtirmek iin konuyla ilgili birinci kaynak olan řairlere ynelmiř ve eski řairlerin mazmundan ne anladıklarını belirlemiřtir. Bu noktadan hareketle mazmunun ortaya ıkıř nedenleri belirlenip edebi sanatlarla olan iliřkisi gzler nne serilmiřtir. Mazmun teriminin ayrıntılı olarak deęerlendirildięi bu yazıda farklı arařtırmacıların konuyla ilgili grřlerine yer verildikten sonra eksik veya yanlış noktalar dile getirilmiřtir. Konunun daha iyi anlařılması iin eřitli mazmun rnekleri üzerinde tartıřılmıřtır.

Divan řiiri teorisile ilgili olan "Sehl-i Mmteni", dięer yazının konusunu teřkil etmektedir. Kaynakların "sehl-i mmteni" hakkında biri dięerinden aktarma aıklamalarını yeterli bulmayan Mine Mengi, konu hakkında sylenenlerin ortak noktalarını belirttikten sonra bu dil ustalıęını farklı řairlerin řiirlerini temel alarak aıklar. Divan řairinin "gzel"i arayıřında bir yntem olarak grdę sehl-i mmteninin "teksif ve icaz" la olan baęlantısı belirlenip Bk, Nef, Nedm ve řeyh Galib'in řiirlerinden "sehl-i mmteni" rnekleri verilmiřtir.

"Metin řerhi, Tahlili ve Tenkidi zerine" adlı yazıda Eski Trk Edebiyatı alıřmalarında metin incelemesinin nemi zerinde durulmuřtur. Eski metinlerin anlařılması ve aıklanması iin metin alıřmalarında kullanılan terminolojinin kısa gemiři nedeniyle ortaya ıkan kavram karmařasına son verilmiř, terimlerin anlamları netleřtirilmiř ve metin inceleme yntemleri deęerlendirilmiřtir. Edebiyat eleřtirmenlięinin, ilkel dzeyde de olsa, tezkirelerden bařladıęı ve bugnk metin tenkidi alıřmalarına kaynaklık ettięi belirtilmiřtir. Konuyla ilgili terimlerin divan edebiyatının kendi döneminde nasıl anlařıldıęı belirlendikten sonra gnmz arařtırmacılarının metin incelemesine ynelik yaptıęı alıřmalar ve uyguladıkları yntemler zerinde durulmuřtur.

Yergi, divan řairinin ok sık bař vurduęu yntemlerden biridir. "Divan řiirinde Yergi Amalı Sz Sanatları" adlı yazıda, hakkında ok dřnlmemiř olan bu konu zerinde durulmaktadır. Adı geen yazıda yerginin terminolojik ynnden ok; yergi amalı kullanılan anlatım teknikleri zerinde durulmuřtur. Bařta Nef olmak zere farklı řairlerden verilen rneklerle divan řairinin, anlatımda yergiyi kullanma sebepleri belirlenmiř ve kullanılan yergi biimleri deęerlendirilmiřtir. Yerginin nkته, kinaye gibi sz sanatlarıyla baęlantısı deęerlendirilip divan řiiri estetięindeki yeri belirlenmiřtir.

"Fuzl'nin řiirlerini Kalıcı Kılan slup zellikleri" adlı yazıda aęlar ařarak edebiyat dnyasındaki yerini alan Fuzl'yi dięer řairlerden farklı veya stn kılan slup zellikleri zerinde duruluyor. Yazıda řairin řiir dilini nasıl yoęurduęu ve anlatımda kullandıęı teknikler rneklerle anlatılmıřtır. Fuzl'nin kullandıęı sz sanatları, kısa ve yoęun anlatım biimi rnek verilen pek ok beyit aıklamalarıyla zenginleřtirilmiřtir.

Divan edebiyatı arařtırmalarında kullanılan terimlerin nemini her fırsatta belirten Mine Mengi, "Fuzl'nin řiirlerinde Cemiyetli Sz Kullanımı" adlı yazısında divan edebiyatı terminolojisinde yer alan "cemiyet" terimini incelemiřtir. Yazıda, eski belagat kitaplarında ve eřitli kaynaklarda yer alan "cemiyet" tanımları deęerlendirilmiřtir. Terimin "ilm-i bed" ile ilgisi tespit edilmiř ve Fuzl'nin řiirleri temel alınarak konu aıklanmıřtır. Fuzl'nin cemiyetli sz kullanımında tenasp ve tezat sanatlarının i ielięi verilen rnek beyitlerle dile getirilmiřtir. Divan řiirinin beyit estetięinin bir zellięi olan cemiyetin, edebi sanatlarla iřbirlięi yaparak, divan řairinin istedięi geometrik yapıyı kurması iin řaire, kelime seimi yapma zorunluluęu getirdięi vurgulanmıřtır.

Divan şiirinin en yaygın kullanılan nazım biçimlerinden olan kasideler bilindiği gibi ağdalı bir dile sahiptir. Şairler kasidelerin nesip bölümlerinde tercihlerine göre farklı yöntemlerden yararlanırlar. Bu bir tasvir de olabilir, şairin kendisiyle veya rüzgar, felek gibi kurmaca kahramanlarla dertleşmesi de olabilir. "Kaside Nesiplerindeki Hasbıhaller Üzerine" adlı yazıda Mine Mengi, kaside türünden hareketle kaside nesiplerinde yer alan hasbıhaller üzerinde durur. Müstakil bir tür olarak hasbıhallere değinildikten sonra kaside nesiplerinde yer alan hasbıhaller irdelenmiştir. Hasbıhallerin kullanım sebepleri ve şaire sağladığı anlatım imkânları örnek beyitlerle ayrıntılı olarak anlatılmıştır.

Kitabın ikinci bölümünde yer alan "Yüzyıllık Bir Batı Kaynağı: Gibb'in Osmanlı Şiir Tarihi" adlı uzun soluklu incelemede edebiyat tarihçiliğimiz üzerinde durulmuş ve edebiyat tarihimize ilgili yapılan çalışmalar içinde sivrilen Gibb'in "Osmanlı Şiir Tarihi" adlı araştırması değerlendirilmiş, anılan kitap üzerine yapılan çalışmalar tanıtılmıştır. Gibb'in Osmanlı şiirine bakışı ayrıntılı olarak anlatılmış, Gibb'in tahlilden senteze giden yöntemi tartışılmıştır. Yazıda ayrıca Gibb'in tezkire geleneğinin etkisinde kalması gibi olumsuz yönleri vurgulanmıştır. Divan şiiri ile Fars şiiri etkileşimi gibi konular hakkında Gibb'in yorumları değerlendirilmiş, onun fikirlerini besleyen kaynaklar saptanmıştır.

15. yüzyılın ünlü şairi Şeyhî'nin "Harnâme" mesnevisi Türk edebiyatında hiciv türünün en başarılı örnekleri arasında yer alır. Ancak eserin kime ve hangi sebeple yazıldığı netleşmemiştir. Araştırmacılar konuyla ilgili farklı fikirler ileri sürmüşlerdir. Mine Mengi de "Harnâme Kime Sunulmuştur?" adlı yazısında konuyu tezkirelerden yararlanarak tartışmış ve şairin divanında yer alan mısraları delil göstererek soruna çözüm getirmiştir.

Divan şiirine yöneltilen eleştirilerin başında, onun toplumdan ve toplumsal yaşamdan kopuk olması gelmektedir. "Çağının İnsanı olarak Nâbî" adlı yazısında Mine Mengi, divan şiirinin kilometre taşlarından biri olan Nâbî'nin şiirlerini bu bakış açısından incelemiştir. Söz konusu yazının başlangıcında 17. yüzyılda Osmanlı Devleti'nin içinde bulunduğu siyasi, sosyal ve ekonomik durum genel olarak değerlendirilmiştir. Bu değerlendirmeler sonucu ortaya çıkan sosyal gerçeklerin, Nâbî'nin şiirlerinden yansıyan sosyal hayatla kesişen noktaları tespit edilmiş ve Nâbî'nin edebî kişiliği üzerindeki etkileri belirlenmiştir. "Divan"ından ve "Hayriyye" adlı mesnevisinden alınan örnek beyitlerden Nâbî'nin edebî kişiliğinin sosyal yönü belirlenirken bu vesileyle divan şiirine yönelik eleştirilere cevap verilmiştir.

"Gerileme Devrini Belgeleyen Bir Eser: Nâbî'nin Hayriyyesi" adlı yazıda Mine Mengi, tarihi bir belge hüviyetindeki "Hayriyye" adlı mesnevinin çeşitli bölümlerini ayrıntılı olarak incelemiştir. Eserin çeşitli bölümlerinden alıntılar yapılarak Osmanlı Devleti'nin içine düştüğü kokuşmuşluk, devletin her tabakasından yer alan kişiler örnek verilerek anlatılmıştır. Edebiyat tarihçiliğinin tarih bilimiyle paralelliği gözler önüne serilmiştir.

"Bir Osmanlı Efendisinin Çizdiği Çelebi Tipi" adlı yazıda, Osmanlı toplumunda yer alan ve bireyin sosyal statüsünü belirleyen "çelebilik" konusu değerlendirilmiştir. Çeşitli tezkirelere göre çelebi unvanlı kalem erbabı hakkında söylenen sözlerden hareketle çelebilik sınırları çizilmiştir. Mirzâzade Sâlim, divanında bulunan "Fahriyye" başlıklı mesnevinin bir bölümünü dönemin "çelebi tipi"nin tanıtımına ayırmıştır. Mine Mengi bu yazısında Salim Efendi'nin bu şiirinden hareketle "çelebi tipi"nin özelliklerini saptar. Bu vesileyle Osmanlı toplumunun değer yargıları ve şehirli ile köylü arasındaki kültür farklılığı dile getirilir.

Her toplumun yaşamında belirli toplumsal olaylar gerçekleşir. Bu toplumsal olaylar insanların beğenilerinde ve hayata bakış açılarında değişikliklere yol açar. Edebî beğeniler de toplumun geçirdiği değişikliklerle değişir ve gelişir. Türk tarihine göz attığımızda yüzyıllar boyunca farklı sosyal koşullarda ve farklı toplumsal etkiler sonucu Türk toplumunun beğenilerinin ve özlemlerinin değiştiğini görürüz. "Eski Edebiyatımızda Bazı İnsan Tipleri" adlı yazıda Mine Mengi, "eski Türk toplumlarının değişik dönemlerde içinde buldukları koşulları, özlem ve eğilimlerini göz önünde bulundurarak eski edebiyatımızda varlıkları söz konusu olan bazı insan tipleri üzerinde" durmuştur. İslamiyet öncesi dönemde Orta Asya ikliminin getirdiği güç yaşam "alp tipi" nin gelişmesine neden olmuştur. Yazıda Oğuz Kağan Destanı'ndan hareketle "alp tipi"nin özellikleri üzerinde durulmuş, divan şairlerinin "alp tipi"nden ne anladığı örnek beyitlerle açıklanmıştır. Yazının ikinci kısmında "gazi ve eren tipleri" üzerinde durulmuş "gazi tipi"nin dışa dönüklük ve aktiflik gibi yanlarıyla "alp tipi" ile benzer yanları saptanmıştır. Müslümanlığın etkisiyle gelişen bu tipin oluşumunda etkili olan İslam kültürünün etkileri belirlenmiştir. "Veli ve derviş tipleri" değerlendirilirken İslamiyet'in Türk insanının değer yargılarını değiştirmesinin ve daha önce dışa dönük olan bireyin içe dönüştürülmesi anlatılır. Kaynağını Kalenderiyye ve Melametiyye zümrelerinden alan "abdal tipi" ve Hurufî, Bektaşî gibi tarikatlardan beslenen "ışık tipi" fiziki, sosyal ve dini yönleriyle dile getirilmiştir. "Rind ve zahid tipleri" de birbirlerine taban tabana zıt olan dünya görüşleri doğrultusunda paralel olarak anlatılırken divan şiirinin hangi tipin yanında olduğu belirtilir. "Orta insan tipi" ise Osmanlı Devleti'nin son dönemlerinde ortaya çıkmıştır. Bu bölümde ise Nâbî'nin "Hayriyye" adlı mesnevisinden hareketle pasif, içine kapanık, dış dünyadan habersiz yaşayan zararsız Osmanlı aydınının, değişen sosyal şartlar içinde gelişimi anlatılır.

Yazımızın başında da belirttiğimiz üzere divan şiirini tanıtmak ve sevdirmek ancak onu her yönüyle anlamakla mümkündür. Bu önemli amaç için emek veren herkesin hak ettiği takdiri göreceğine inanıyoruz. Sözlerimizi Mine Mengi'nin kitabının ön sözünde hazırlanmış olduğu bu değerli çalışması ile ilgili olarak dile getirdiği, "üzerinde durulup tartışılması, divan şiirine merak ve ilgi uyandırma vesilesi olursa ne mutlu bize..." sözleriyle noktalyoruz.

Halûk Gökâl

Fikret Turan, *Adverbs and Adverbial Constructions in Old Anatolian Turkish*, Harrassowitz Verlag, Wiesbaden 2000, X+136 s.

Eski Anadolu Türkçesi dönemi ile ilgili, bu döneme ait pek çok eseri dil yönünden incelemek şeklinde epeyce çalışma yapılmıştır. Bu çalışmalar genellikle, metin ortaya koymayı ve bu metinler üzerinde fonetik ve morfolojik incelemeler yapmayı hedeflemişlerdir. Bu devreye ait eserler üzerinde yapılan çalışmaların çokluğuna rağmen, Eski Anadolu Türkçesi döneminin dili ile ilgili kesin sonuçlara varılabilmemiş değildir. Bu genel görüntü içinde, son zamanlarda bu dönemle ilgili belli konularda derinliğine incelemeler yapılmaktadır. İşte bunlardan birisi, Fikret Turan'ın "*Adverbs and Adverbial Constructions in Old Anatolian Turkish*" (Eski Anadolu Türkçesinde Zarflar ve Zarfımsılar) adlı çalışmasıdır. Eser, Harrassowitz yayınevinin Lars Johanson'un denetimindeki Turcologica serisinin 45. kitabı olarak yayımlandı.